

State of Tennessee Health Services and Development Agency

Andrew Jackson Building, 9th Floor, 502 Deaderick Street, Nashville, TN 37243 www.tn.gov/hsda Phone: 615-741-2364 Fax: 615-741-9884

CERTIFICATE OF NEED APPLICATION

SECTION A: APPLICANT PROFILE

IDENTIFYING INFORMATION

Name			
Street or Route		 County	
City	State	 Zip Code	
Website address:			
Contact Person Available for F		 Title	
Contact Person Available for F		 Title iil address	-
Contact Person Available for F Name Company Name Street or Route			-

Please answer all questions on 8½" X 11" white paper, clearly typed and spaced, single sided, in order and sequentially numbered. In answering, please type the question and the response. All questions must be answered. If an item does not apply, please indicate "N/A" (not applicable). Attach appropriate documentation as an Appendix at the end of the application and reference the applicable Item Number on the attachment, i.e., Attachment A.1, A.2, etc. The last page of the application should be a completed signed and notarized affidavit.

3. EXECUTIVE SUMMARY

A. Overview

Please provide an overview not to exceed three pages in total explaining each numbered point.

- Description Address the establishment of a health care institution, initiation of health services, bed complement changes, and/or how this project relates to any other outstanding but unimplemented certificates of need held by the applicant;
- 2) Ownership structure;
- 3) Service area:
- 4) Existing similar service providers;
- 5) Project cost;
- 6) Funding;
- 7) Financial Feasibility including when the proposal will realize a positive financial margin; and
- 8) Staffing.

B. Rationale for Approval

A certificate of need can only be granted when a project is necessary to provide needed health care in the area to be served, can be economically accomplished and maintained, will provide health care that meets appropriate quality standards, and will contribute to the orderly development of adequate and effective health care in the service area.

Provide a brief description of how the project meets the criteria necessary for granting a CON using the data and information points provided in Section B of the application.

- 1) Need:
- Economic Feasibility;
- 3) Quality Standards;
- 4) Orderly Development of adequate and effective health care.

C. Consent Calendar Justification

If Consent Calendar is requested, please provide the rationale for an expedited review.

A request for Consent Calendar must be in the form of a written communication to the Agency's Executive Director at the time the application is filed.

4. PROJECT DETAILS

A.	<u>Owi</u>	ner of the Facility, Agency or Institution				
	Nam	ne			Phone Nu	mber
	Stre	et or Route		 -	County	
	City		St	ate	Zip Code	9
В.	<u> Typ</u>	e of Ownership of Control (Check One)				
	1)	Sole Proprietorship	6)		State of TN or	
	2)	Partnership		Political Subd	ivision)	
	3)	Limited Partnership	7)	Joint Venture		
	4)	Corporation (For Profit)	8)	Limited Liabilit		
	5)	Corporation (Not-for-	9)	Other (Specify	y)	
Des stru the enti	cture owne ty and rect)	A-4AB. the existing or proposed ownership strue organizational chart. Explain the corporate ership structure relate to the applicant. As a deach member's percentage of ownership, interest. ne of Management/Operating Entity (If A	stru pplic for t	icture and the resable, identify the hose members	manner in which ne members of t	all entities of he ownership
	Nam					
		et or Route			County	
	City			Etate	Zip Code	
	Web	site address:			·	
a dr to b met	aft m e pro hodo	facilities or existing facilities without a containing the series of the agreement that at least included wided, the anticipated term of the agreement logy and schedule. For facilities with existing cuted final contract. Attachment Section Action	s the nt, ar g ma	e anticipated sc nd the anticipate	ope of manager ed management	ment services fee payment

6A.	Lega	al Interest in the Site
	(Che	eck the appropriate line and submit the following documentation)
		legal interest described below must be valid on the date of the Agency consideration of ertificate of need application.
		Ownership (Applicant or applicant's parent company/owner) Submit a copy of the title/deed.
		Lease (Applicant or applicant's parent company/owner) Attach a fully executed lease that includes the terms of the lease and the actual lease expense.
		Option to Purchase Attach a fully executed Option that includes the anticipated purchase price
		Option to Lease Attach a fully executed Option that includes the anticipated terms of the Option and anticipated lease expense
		Other (Specify)
owr app a co bee Lea <u>incl</u> actu des	n the licant opy of n sec se A l <u>ude</u> ual/an	ppropriate line above: For applicants or applicant's parent company/owner that currently building/land for the project location, attach a copy of the title/deed. For applicants or is parent company/owner that currently lease the building/land for the project location, attach if the fully executed lease agreement. For projects where the location of the project has not eured, attach a fully executed document including Option to Purchase Agreement, Option to greement, or other appropriate documentation. Option to Purchase Agreements must anticipated purchase price. Lease/Option to Lease Agreements must include the ticipated term of the agreement and actual/anticipated lease expense. The legal interests of herein must be valid on the date of the Agency's consideration of the certificate of need in.
Atta	chme	ent Section A-6A
		y describe the following and attach the requested documentation on an 8 $\frac{1}{2}$ " x 11" sheet of paper, legibly labeling all requested information.
	1)	Plot Plan must include:
		a) Size of site (<i>in acres</i>);
		b) Location of structure on the site;
		c) Location of the proposed construction/renovation; and

d) Names of streets, roads or highway that cross or border the site.

	2)	page is needed, label each pag	•	ors, s	submit one page per floor. If more	tnan one
		a) Patient care rooms (privateb) Ancillary areasc) Equipment areasd) Other (specify)	or semi-p	rivate)	
	3)	•	way or ma	jor ro	lationship of the site to public trans ad developments in the area. Des ents.	•
Att	achm	nent Section A-6B-1 a-d, 6B-2, 6B-	•			
7 .	Typ	<u>pe of Institution</u> (Check as appr	opriaten	nore	than one response may apply)	
	А. В.	Hospital (Specify) Ambulatory Surgical Treatment Center (ASTC), Multi-Specialty		H I. J.	Nursing Home Outpatient Diagnostic Center Rehabilitation Facility	
	C. D. E. F.	ASTC, Single Specialty Home Health Agency Hospice Mental Health Hospital		K. L.	Residential Hospice Nonresidential Substitution- Based Treatment Center for Opiate Addiction	
	G.	Intellectual Disability Institutional Habilitation Facility ICF/IID		M.	•	
8.	Pur	pose of Review (Check appropr	riate lines	(s) –	more than one response may ap	oplv)
	A.	Establish New Health Care Institution		G. H.	MRI Unit Increase Satellite Emergency	
	B. C.	Change in Bed Complement Initiation of Health Care Service as Defined in TCA 68- 11-1607(4)		I. J.	Department Addition of ASTC Specialty Addition of Therapeutic Catheterization	
	D.	(Specify) Relocation and/or Replacement		K.	Other (Specify)	
	E. F.	Initiation of MRI Initiation of Pediatric MRI				
9.	Med	dicaid/TennCare, Medicare Parti	<u>cipation</u>			
	MC	CO Contracts [Check all that apply]				
		_AmeriGroupUnited Healthcar	e Commur	nity Pl	anBlueCareTennCare Se	elect
	Med	dicare Provider Number				
	Med					
	If a	new facility, will certification be s				
		dicareYesNoN/A				

10. <u>Bed Complement Data</u>

A. Please indicate current and proposed distribution and certification of facility beds.

		Current Licensed	Beds Staffed	Beds Proposed	*Beds Approved	**Beds Exempted	<u>TOTAL</u> <u>Beds at</u> Completion
1)	Medical					•	
2)	Surgical						
3)	ICU/CCU						
4)	Obstetrical						
5)	NICU						
6)	Pediatric						
7)	Adult Psychiatric						
8)	Geriatric Psychiatric						
9)	Child/Adolescent Psychiatric						
10)	Rehabilitation						
11)	Adult Chemical Dependency						
12)	Child/Adolescent Chemical Dependency						
13)	Long-Term Care Hospital						
14)	Swing Beds						
15)	Nursing Home – SNF (Medicare only)						
16)	Nursing Home – NF (Medicaid only)						
17)	Nursing Home – SNF/NF (dually certified Medicare/Medicaid)						
18)	Nursing Home – Licensed (non-certified)						
19)	ICF/IID						
20)	Residential Hospice						
-	TAL						
*Be	eds approved but not yet in service	**Beds exem	noted under 1	0% per 3 year p	orovision		

- **B.** Describe the reasons for change in bed allocations and describe the impact the bed change will have on the applicant facility's existing services.
- **C.** Please identify all the applicant's outstanding Certificate of Need projects that have a licensed bed change component. If applicable, complete chart below.

CON Number(s)	CON Expiration Date	Total Licensed Beds Approved

11. Home Care Organizations – Home Health Agency, Hospice Agency (excluding Residential Hospice), identify the following by checking all that apply:

	Existing	Parent	Proposed		Existing	Parent	Proposed
	Licensed	Office	Licensed		Licensed	Office	Licensed
	County	County	County		County	County	County
Anderson				Lauderdale			
Bedford				Lawrence			
Benton				Lewis			
Bledsoe				Lincoln			
Blount				Loudon			
Bradley				McMinn			
Campbell				McNairy			
Cannon				Macon			
Carroll				Madison			
Carter				Marion			
Cheatham				Marshall			
Chester				Maury			
Claiborne				Meigs			
Clay				Monroe			
Cocke				Montgomery			
Coffee				Moore			
Crockett				Morgan			
Cumberland				Obion			
Davidson				Overton			
Decatur				Perry			
DeKalb				Pickett			
Dickson				Polk			
Dyer				Putnam			
Fayette				Rhea			
Fentress				Roane			
Franklin				Robertson			
Gibson				Rutherford			
Giles				Scott			
Grainger				Sequatchie			
Greene				Sevier			
Grundy				Shelby			
Hamblen				Smith			
Hamilton				Stewart			
Hancock				Sullivan			
Hardeman				Sumner			
Hardin				Tipton			
Hawkins				Trousdale			
Haywood				Unicoi			
Henderson				Union			
Henry				Van Buren			
Hickman				Warren			
Houston				Washington			
Humphreys				Wayne			
Jackson				Weakley			
Jefferson				White			
Johnson				Williamson			
Knox				Wilson			
				VV113011			
Lake							

12. Square Footage and Cost Per Square Footage Chart

12. Square Foot	<u>.</u>			Proposed	Proposed	Final Square	Footage
	Existing	Existing	Temporary	Final			
Unit/Department	Location	SF	Location	Location	Renovated	New	Total
					1		
Unit/Department							
GSF Sub-Total							
Other GSF Total							
					<u> </u>		
Total GSF							
*Total Cost							
				-			
**Cost Per							
Square Foot					☐ Below 1 st	☐ Below 1 st	☐ Below 1 st
					Quartile	Quartile	Quartile
					☐ Between 1 st	☐ Between	☐ Between
	and 2 nd	1 st and 2 nd	1 st and 2 nd				
Cost per Square Foot Is Within Which Range (For quartile ranges, please refer to the Applicant's Toolbox on					Quartile	Quartile	Quartile
(1 or quartile		tn.gov/hsdo		IDUA UII	☐ Between 2 nd	☐ Between	☐ Between
	<u></u>	30.71.000	_		and 3 rd	2 nd and 3 rd	2 nd and 3 rd
					Quartile	Quartile	Quartile
					☐ Above 3 rd	☐ Above 3 rd	☐ Above 3 rd
					Quartile	Quartile	Quartile

^{*} The Total Construction Cost should equal the Construction Cost reported on line A5 of the Project Cost Chart.

^{**} Cost per Square Foot is the construction cost divided by the square feet. Please do not include contingency costs.

A. Describe the construction and renovation associated with the proposed project. If applicable, provide a description of the existing building, including age of the building and the use of space vacated due to the proposed project.

13. MRI, PET, and/or Linear Accelerator

- 1. Describe the acquisition of any Magnetic Resonance Imaging (MRI) scanner that is adding a MRI scanner in counties with population less than 250,000 or initiation of pediatric MRI in counties with population greater than 250,000 and/or
- 2. Describe the acquisition of any Positron Emission Tomographer (PET) or Linear Accelerator if initiating the service by responding to the following:
- **A.** Complete the chart below for acquired equipment.

Linear Accelerator	Mev Total Cost*: □ New	Types:	 SRS IMRT IGRT Other By Purchase By Lease Expected Useful Life (yrs) If not new, how old? (yrs)
MRI	Tesla: Total Cost*:	Magnet: Open	 Extremity Short Bore Other By Purchase By Lease Expected Useful Life (yrs) If not new, how old? (yrs)
PET	□ PET only Total Cost*: □ New	□ PET/CT □	PET/MRI By Purchase By Lease Expected Useful Life (yrs) By Lease (yrs)

- **B**. In the case of equipment purchase, include a quote and/or proposal from an equipment vendor. In the case of equipment lease, provide a draft lease or contract that at least includes the term of the lease and the anticipated lease payments along with the fair market value of the equipment.
- **C.** Compare lease cost of the equipment to its fair market value. Note: Per Agency Rule, the higher cost must be identified in the project cost chart.
- **D.** Schedule of Operations:

Location	Days of Operation (Sunday through Saturday)	Hours of Operation (example: 8 am – 3 pm)
Fixed Site (Applicant)		-
201111111111111		
Mobile Locations		
(Applicant)		
(Name of Other Location)		
(Name of Other Location)		

^{*} As defined by Agency Rule 0720-9-.01(4)(b)

- **E**. Identify the clinical applications to be provided that apply to the project.
- **F.** If the equipment has been approved by the FDA within the last five years provide documentation of the same.

SECTION B: GENERAL CRITERIA FOR CERTIFICATE OF NEED

In accordance with T.C.A. § 68-11-1609(b), "no Certificate of Need shall be granted unless the action proposed in the application for such Certificate is necessary to provide needed health care in the area to be served, can be economically accomplished and maintained, will provide health care that meets appropriate quality standards, and will contribute to the orderly development of health care." In making determinations, the Agency uses as guidelines the goals, objectives, criteria, and standards provided in the State Health Plan.

Additional criteria for review are prescribed in Chapter 11 of the Agency's Rules, Tennessee Rules and Regulations 01730-11.

The following questions are listed according to the four criteria: (1) Need, (2) Economic Feasibility, (3) Quality Standards, and (4) Contribution to the Orderly Development of Health Care. Please respond to each question and provide underlying assumptions, data sources, and methodologies when appropriate.

QUESTIONS

NEED

The responses to this section of the application will help determine whether the project will provide needed health care facilities or services in the area to be served.

- Provide a response to the applicable criteria and standards for the type of institution or service requested. https://www.tn.gov/hsda/hsda-criteria-and-standards.html
- 2. Describe how this project relates to existing facilities or services operated by the applicant including previously approved Certificate of Need projects and future long-range development plans.
- 3. Identify the proposed service area and provide justification for its reasonableness. Submit a county level map for the Tennessee portion of the service area using the map on the following page, clearly marked and shaded to reflect the service area as it relates to meeting the requirements for CON criteria and standards that may apply to the project. Please include a discussion of the inclusion of counties in the border states, if applicable. Attachment Section B Need-3.

Complete the following utilization tables for each county in the service area, if applicable:

Service Area Counties	Historical Utilization-County Residents - Most Recent Year (YEAR =)	% of total □ procedures □ cases □ patients □ Other
County #1		
County #2		
County #3		
County #4		
Etc.		
Total		100%

Service Area Counties	Projected Utilization-County Residents- Year 1 (YEAR =)	% of total □ procedures □ cases □ patients □ Other
County #1		
County #2		
County #3		
County #4		
Etc.		
Total		100%

County Level Map

- **4. A**. 1) Describe the demographics of the population to be served by the proposal.
 - 2) Provide the following data for each county in the service area using current and projected population data from the Department of Health (https://www.tn.gov/content/tn/health/health-program-areas/statistics/health-data/con.html), the most recent enrollee data from the Division of TennCare (https://www.tn.gov/tenncare/information-statistics/enrollment-data.html), and US Census Bureau demographic information (: http://factfinder.census.gov/faces/nav/isf/pages/index.xhtml).

TennCare Enrollment Data: https://www.tn.gov/tenncare/information-statistics/enrollment-data.html

Census Bureau Fact Finder: http://factfinder.census.gov/faces/nav/jsf/pages/index.xhtml

	Department of Health/Health Statistics						Census Bureau			TennCare				
Demographic Variable/Geographic Area	Total Population- Current Year	Total Population- Projected Year		*Target Population-	Current Year	Target Population- Project Year	Target Population- % Change	Target Population Projected Year as % of Total	Median Age	Median Household Income	Person Below Poverty Level	Person Below Poverty Level as % of Total	TennCare Enrollees	TennCare Enrollees as % of Total
County A														
County B, etc.														
Service Area Total		·												
State of TN Total														

^{*} Target Population is population that project will primarily serve. For example, nursing home, home health agency, hospice agency projects typically primarily serve the Age 65+ population; projects for child and adolescent psychiatric services will serve the Population Ages 0-17. Projected Year is defined in select service-specific criteria and standards. If Projected Year is not defined, default should be four years from current year, e.g., if Current Year is 2019, then default Projected Year is 2023.

Be sure to identify the target population, e.g., Age 65+, the current year and projected year being used.

- **B.** Describe the special needs of the service area population, including health disparities, the accessibility to consumers, particularly the elderly, women, racial and ethnic minorities, TennCare or Medicaid recipients, and low-income groups. Document how the business plans of the facility will take into consideration the special needs of the service area population.
- 5. Describe the existing and approved but unimplemented services of similar healthcare providers in the service area. Include utilization and/or occupancy trends for each of the most recent three years of data available for this type of project. List each provider and its utilization and/or occupancy individually. Inpatient bed projects must include the following data: Admissions or discharges, patient days, average length of stay, and occupancy. Other projects should use the most appropriate measures, e.g., cases, procedures, visits, admissions, etc. This doesn't apply to projects that are solely relocating a service.

6. Provide applicable utilization and/or occupancy statistics for your institution services for each of the past three years and the projected annual utilization for each of the two years following completion of the project. Additionally, provide the details regarding the methodology used to project utilization. The methodology <u>must include</u> detailed calculations or documentation from referral sources, and identification of all assumptions.

ECONOMIC FEASIBILITY

The responses to this section of the application will help determine whether the project can be economically accomplished and maintained.

- 1. Project Cost Chart Instructions
 - **A.** All projects should have a project cost of at least \$15,000 (the minimum CON Filing Fee) (See Application Instructions for Filing Fee)
 - **B.** The cost of any lease (building, land, and/or equipment) should be based on fair market value or the total amount of the lease payments over the initial term of the lease, whichever is greater. Note: This applies to all equipment leases including by procedure or "per click" arrangements. The methodology used to determine the total lease cost for a "per click" arrangement must include, at a minimum, the projected procedures, the "per click" rate and the term of the lease.
 - C. The cost for fixed and moveable equipment includes, but is not necessarily limited to, maintenance agreements covering the expected useful life of the equipment; federal, state, and local taxes and other government assessments; and installation charges, excluding capital expenditures for physical plant renovation or in-wall shielding, which should be included under construction costs or incorporated in a facility lease.
 - **D.** The Total Construction Cost reported on line 5 should equal the Total Cost reported on the Square Footage Chart.
 - **E.** For projects that include new construction, modification, and/or renovation— **documentation must be** provided from a licensed architect or construction professional that support the estimated construction costs. Provide a letter that includes the following:
 - 1) A general description of the project;
 - 2) An estimate of the cost to construct the project;
 - 3) A description of the status of the site's suitability for the proposed project; and
 - 4) Attesting the physical environment will conform to applicable federal standards, manufacturer's specifications and licensing agencies' requirements including the AIA Guidelines for Design and Construction of Hospital and Health Care Facilities or comparable document in current use by the licensing authority.

PROJECT COST CHART

A.	Con	struction and equipment acquired by purchas	e:	
	1.	Architectural and Engineering Fees		
	2.	Legal, Administrative (Excluding CON Fi Consultant Fees	ling Fee),	
	3.	Acquisition of Site		
	4.	Preparation of Site		
	5.	Total Construction Costs		
	6.	Contingency Fund		
	7.	Fixed Equipment (Not included in Construction Co	ntract)	
	8.	Moveable Equipment (List all equipment over separate attachments)	\$50,000 as	
	9.	Other (Specify)		
В.	Acq	uisition by gift, donation, or lease:		
	1.	Facility (inclusive of building and land)		
	2.	Building only		
	3.	Land only		
	4.	Equipment (Specify)		
	5.	Other (Specify)		
C.	Fina	ancing Costs and Fees:		
	1.	Interim Financing		
	2.	Underwriting Costs		
	3.	Reserve for One Year's Debt Service		
	4.	Other (Specify)		
D.		mated Project Cost B+C)		
E.	C	CON Filing Fee		
F.	Т	otal Estimated Project Cost		
	(I	D+E)	TOTAL _	

Check the applicable item(s) below and briefly summarize how the project will be financed. (Documentation for the type of funding MUST be inserted at the end of the application, in the correct alpha/numeric order and identified as Attachment Section B-Economic Feasibility-2.)
 A. Commercial loan – Letter from lending institution or guarantor stating favorable initial contact, proposed loan amount, expected interest rates, anticipated term of the loan, and any restrictions or conditions;
 B. Tax-exempt bonds – Copy of preliminary resolution or a letter from the issuing authority stating favorable initial contact and a conditional agreement from an underwriter or investment banker to proceed with the issuance;
 C. General obligation bonds – Copy of resolution from issuing authority or minutes from the appropriate meeting;
 D. Grants – Notification of intent form for grant application or notice of grant award;
 E. Cash Reserves – Appropriate documentation from Chief Financial Officer of the organization providing the funding for the project and audited financial statements of the organization; and/or

2. Identify the funding source(s) for this project.

3. Complete Historical Data Charts on the following two pages—<u>Do not modify the Charts provided or submit Chart substitutions!</u>

F. Other – Identify and document funding from all other sources.

Historical Data Chart(s) provide revenue and expense information for the last *three (3)* years for which complete data is available. The "Project Only Chart" provides information for the services being presented in the proposed project while the "Total Facility Chart" provides information for the entire facility. Complete both, if applicable.

Note that "Management Fees to Affiliates" should include management fees paid by agreement to the parent company, another subsidiary of the parent company, or a third party with common ownership as the applicant entity. "Management Fees to Non-Affiliates" should include any management fees paid by agreement to third party entities not having common ownership with the applicant.

Project Only
Total Facility

HISTORICAL DATA CHART

		mation for the last <i>three (3)</i> years for which complete data are a (Month).	vailable for t	he facility or agenc	y. The fiscal year
9		(,	Year	Year	Year
A.	Utili	zation Data			
,		cify Unit of Measure			
В.		enue from Services to Patients			
О.	1.	Inpatient Services	\$	\$	\$
	2.	Outpatient Services	Ψ	Ψ	Ψ
	3.	Emergency Services			
	3. 4.				
	4.	Other Operating Revenue (Specify) Gross Operating Revenue	e		Ф
_			Φ	. Φ	Φ
C.		uctions from Gross Operating Revenue			
	1.	Contractual Adjustments	\$	\$	\$
	2.	Provision for Charity Care			
	3.	Provisions for Bad Debt			
		Total Deductions	\$	\$	\$
NET	OPE	RATING REVENUE	\$	•	•
_	_		Ψ	\$	\$
D.		rating Expenses			
	1.	Salaries and Wages			
		a. Direct Patient Care			
		b. Non-Patient Care			
	2.	Physician's Salaries and Wages			
	3.	Supplies			
	4.	Rent			
		a. Paid to Affiliates			
		b. Paid to Non-Affiliates			
	5.	Management Fees:			
		a. Paid to Affiliates			
		b. Paid to Non-Affiliates			
	6.	Other Operating Expenses (D6)			
		Total Operating Expenses	\$	\$	\$
E.	Earı	nings Before Interest, Taxes and Depreciation	\$	\$	\$
F.	Non	-Operating Expenses			
٠.	1.	Taxes	\$	\$	\$
	2.	Depreciation			
	3.	Interest			
	4.	Other Non-Operating Expenses			
		Total Non-Operating Expenses	\$	\$	\$
NFT	INCC	DME (LOSS)			\$
		······ \ · · /	\$	\$	Φ

Chart Continues Onto Next Page

INC	OME (LOSS)	\$	\$	\$	
Oth	er Deductions				
1.	Annual Principal Debt Repayment	\$	\$	\$	
2.	Annual Capital Expenditure				
	Total Other Deduction	ns \$	\$	\$	
	NET BALANC	E \$	\$	\$	
	DEPRECIATIO	N _{\$}	\$	\$	
	FREE CASH FLOW (Net Balance + Depreciation	n) _{\$}	\$	\$	
					_
				☐ Project Facilit	ty
				☐ Total Only	
	HISTORICAL DATA CHART	-OTHER I	EYDENSES	•	
	HISTORICAL DATA CHART	-OTHER I	EXPENSES	•	
	HER OPERATING EXPENSES CATEGORIES		EXPENSES Year	•	
<u>OT</u> (De	THER OPERATING EXPENSES CATEGORIES 6)	Year	_ Year	Year	
(D (HER OPERATING EXPENSES CATEGORIES 6) Professional Services Contract		_ Year	Year	
1. 2.	HER OPERATING EXPENSES CATEGORIES By Professional Services Contract Contract Labor	Year	_ Year	Year	
1. 2. 3.	HER OPERATING EXPENSES CATEGORIES 6) Professional Services Contract	Year	_ Year	Year	
1. 2. 3. 4.	HER OPERATING EXPENSES CATEGORIES By Professional Services Contract Contract Labor	Year	_ Year	Year	
1. 2. 3. 4. 5.	Professional Services Contract Contract Labor Imaging Interpretation Fees	Year	_ Year	Year	
1. 2. 3. 4. 5.	Professional Services Contract Contract Labor Imaging Interpretation Fees	Year	_ Year	Year	
1. 2. 3. 4. 5.	Professional Services Contract Contract Labor Imaging Interpretation Fees	Year	_ Year	Year	

^{*}Total other expenses should equal Line D.6. In the Historical Data Chart

4. Complete Projected Data Charts on the following two pages – **Do not modify the Charts provided or submit Chart substitutions!**

Projected Data Chart(s) provide information for the two years following the completion of the project. The "Project Only Chart" should reflect revenue and expense projections for the project (*i.e.*, if the application is for additional beds, include anticipated revenue from the proposed beds only, not from all beds in the facility). The "Total Facility Chart" should reflect information for the total facility. Complete both, if applicable.

Note that "Management Fees to Affiliates" should include management fees paid by agreement to the parent company, another subsidiary of the parent company, or a third party with common ownership as the applicant entity. "Management Fees to Non-Affiliates" should include any management fees paid by agreement to third party entities not having common ownership with the applicant.

PRO.	JECT	ED	DAT	ΓΑ (CHA	RT

Project Only
Total Facility

	e info nth).	rmation for the two (2) years following the completion of this propo-	sal. The fiscal year begi	ns in
(IVIO	mun).		Year	Year
Α.	Utili	zation Data		
	Spe	cify Unit of Measure		
В.	•	enue from Services to Patients		·
	1.	Inpatient Services	\$	\$
	2.	Outpatient Services		
	3.	Emergency Services		
	4.	Other Operating Revenue (Specify)		
		Gross Operating Revenue	\$	\$
С	Ded	luctions from Gross Operating Revenue		
•	1.	Contractual Adjustments	\$	\$
	2.	Provision for Charity Care		. <u></u>
	3.	Provisions for Bad Debt		. <u></u>
		Total Deductions	\$	\$
NET	OPE	ERATING REVENUE	\$	\$
D.	Op	erating Expenses		
	1.	Salaries and Wages		
		a. Direct Patient Care		
		b. Non-Patient Care		
	2.	Physician's Salaries and Wages		
	3.	Supplies		
	4.	Rent		
		a. Paid to Affiliates		
		b. Paid to Non-Affiliates		
	5.	Management Fees:		
		a. Paid to Affiliates		
		b. Paid to Non-Affiliates		
	6.	Other Operating Expenses (D6)		
		Total Operating Expenses	\$	\$
E.	Eai	nings Before Interest, Taxes and Depreciation	\$	\$
F.		n-Operating Expenses Taxes	Φ.	Φ.
	1.		\$	\$
	2.	Depreciation		
	3.	Interest Other Non Operating Evenness		
	4.	Other Non-Operating Expenses		
		Total Non-Operating Expenses	\$	\$
NET	INC	OME (LOSS)	\$	\$

Chart Continues Onto Next Page

NET	INCO	OME (LOSS)	\$	\$
G.		er Deductions		
	1.	Estimated Annual Principal Debt Repayment	\$	\$
	2.	Annual Capital Expenditure		
		Total Other Deductions	\$ \$	\$
		NET BALANCE	\$	\$
		DEPRECIATION	\$	\$
		FREE CASH FLOW (Net Balance + Depreciation)) _{\$}	\$
				☐ Project Facility☐ Total Only
		PROJECTED DATA CHART-OT	HER EXPEN	ISES
		OTHER OPERATING EXPENSES CATEGORIES	Year	Year
		(D6)		
		1. <u>Professional Services Contract</u>	\$	\$
		2. Contract Labor		
		3. <u>Imaging Interpretation Fees</u>		
		4		
		5		

*Total other expenses should equal Line D.6. In the Projected Data Chart

6. 7.

*Total Other Expenses

5. A. Please identify the project's average gross charge, average deduction from operating revenue, and average net charge using information from the Projected Data Charts for Year 1 and Year 2 of the proposed project. Complete Project Only Chart and Total Facility Chart, if applicable.

Project Only Chart

	Previous Year to Most Recent Year Year	Most Recent Year Year	Year One Year	Year Two Year	% Change (Current Year to Year 2)
Gross Charge (Gross Operating					
Revenue/Utilization Data)					
Deduction from Revenue (Total					
Deductions/Utilization Data)					
Average Net Charge (Net					
Operating Revenue/Utilization					
Data)					

Total Facility Chart

	Previous Year to Most Recent Year Year	Most Recent Year Year	Year One Year	Year Two Year	% Change (Current Year to Year 2)
Gross Charge (Gross Operating					
Revenue/Utilization Data)					
Deduction from Revenue (Total					
Deductions/Utilization Data)					
Average Net Charge (Net					
Operating Revenue/Utilization					
Data)					

- **B.** Provide the proposed charges for the project and discuss any adjustment to current charges that will result from the implementation of the proposal. Additionally, describe the anticipated revenue from the project and the impact on existing patient charges.
- **C.** Compare the proposed charges to those of similar facilities/services in the service area/adjoining service areas, or to proposed charges of recently approved Certificates of Need. If applicable, compare the proposed charges of the project to the current Medicare allowable fee schedule by common procedure terminology (CPT) code(s).
- **6.** A. Discuss how projected utilization rates will be sufficient to support financial performance.
 - 1) Noting when the project's financial breakeven is expected, and

2) Demonstrating the availability of sufficient cash flow until financial viability is achieved.

Provide copies of the balance sheet and income statement from the most recent reporting period of the institution and the most recent audited financial statements with accompanying notes, if applicable. For all projects, provide financial information for the corporation, partnership, or principal parties that will be a source of funding for the project. Copies must be inserted at the end of the application, in the correct alphanumeric order and labeled as **Attachment Section B-Economic Feasibility-6A**

B. Net Operating Margin Ratio: The Net Operating Margin Radio demonstrates how much revenue is left over after all the variable or operating costs have been paid. The formula for this ratio is: (Earnings before interest, Taxes, and Depreciation/Net Operating Revenue).

Utilizing information from the Historical and Projected Data Charts please report the net operating margin ratio trends in the following tables. Complete Project Only Chart and Total Facility Chart, if applicable.

Project Only Chart

i i o joot o i ii y					
Year	2nd Previous Year to Most Recent Year Year	1st Previous Year to Most Recent Year Year	Most Recent Year Year	Projected Year 1 Year	Projected Year 2 Year
Net Operating Margin Ratio					

Total Facility Chart

Year	2nd Previous Year to Most Recent Year Year	1st Previous Year to Most Recent Year Year	Most Recent Year Year	Projected Year 1 Year	Projected Year 2 Year
Net Operating Margin Ratio					

C. Capitalization Ratio: The Long-term debt to capitalization ratio measures the proportion of debt financing in a business's permanent (long-term) financing mix. This ratio best measures a business's true capital structure because it is not affected by short-term financing decisions. The formula for this ratio is: ((Long-Term Debt)/Long-Term Debt + Total Equity {Net Assets}) X 100.

For self or parent company funded projects, provide the capitalization ratio using the most recent year available from the funding entity's audited balance sheet, if applicable. Capitalization Ratios are not expected from outside the company lenders that provide funding. This question is applicable to all applications regardless of whether or not the project is being partially or totally funded by debt financing.

7. Discuss the project's participation in state and federal revenue programs, including a description of the extent to which Medicare, TennCare/Medicaid and medically indigent patients will be served by the project. Report the estimated gross operating revenue dollar amount and percentage of projected gross operating revenue anticipated by payor classification for the first year of the project by completing the table below. Complete Project Only Chart and Total Facility Chart, if applicable.

Applicant's Projected Payor Mix, Year 1
Project Only Chart

Payor Source	Projected Gross Operating Revenue	As a % of total
Medicare/Medicare Managed Care		
TennCare/Medicaid		
Commercial/Other Managed Care		
Self-Pay		
Other (Specify)		
Total*		
Charity Care		

^{*}Needs to match Gross Operating Revenue Year One on Projected Data Chart

Applicant's Projected Payor Mix, Year 1
Total Facility Chart

Payor Source	Projected Gross Operating Revenue	As a % of total
Medicare/Medicare Managed Care		
TennCare/Medicaid		
Commercial/Other Managed Care		
Self-Pay		
Other (Specify)		
Total*		
Charity Care		

^{*}Needs to match Gross Operating Revenue Year One on Projected Data Chart

8. Provide the projected staffing for the project in Year 1 and compare to the current staffing for the most recent 12-month period, as appropriate. This can be reported using full-time equivalent (FTEs) positions for these positions. Identify projected salary amounts by position classifications and compare the clinical staff salaries to prevailing wage patterns in the proposed service area as published by the Department of Labor & Workforce Development and/or other documented sources, such as the US Department of Labor. Wage data pertaining to healthcare professions can be found at the following link:

https://www.bls.gov/oes/current/oes tn.htm.

	Position Classification	Existing FTEs (enter year)	Projected FTEs Year 1	Average Wage (Contractual Rate)	Area Wide/Statewide Average Wage
A.	Direct Patient Care				
	Positions				
	Position 1				
	Position 2				
	Position "etc."				
	Total Direct Patient				
	Care Positions				

B. Non-Patient Care		
Positions		
Position 1		
Position 2		
Position "etc."		
Total Non-Patient		
Care Positions		
Total Employees		
(A+B)		
C. Contractual Staff		
Total Staff		
(A+B+C)		

- **9.** What alternatives to this project were considered? Discuss the advantages and disadvantages of each, including but not limited to:
 - **A.** The availability of less costly, more effective and/or more efficient methods of providing the benefits intended by the project. If development of such alternatives is not practicable, justify why not, including reasons as to why they were rejected.
 - **B.** Document that consideration has been given to alternatives to new construction, e.g., modernization or sharing arrangements.

QUALITY STANDARDS

1. Per PC 1043, Acts of 2016, any receiving a CON after July 1, 2016 must report annually using forms prescribed by the Agency concerning continued need and appropriate quality measures Please verify that annual reporting will occur.

- **2.** Quality-The the proposal shall provide health care that meets appropriate quality standards. Please address each of the following questions:
 - **A**. Does the applicant commit to the following?
 - 1) Maintaining the staffing comparable to the staffing chart presented in its CON application;
 - 2) Obtaining and maintaining all applicable state licenses in good standing;
 - 3) Obtain and maintaining TennCare and Medicare certification(s), if participation in such programs was indicated in the application;
 - 4) For an existing healthcare institution applying for a CON Has it maintained substantial compliance with applicable federal and state regulation for the three years prior to the CON application. In the event of non-compliance, the nature of non-compliance and corrective action should be discussed to include any of the following: suspension of admissions, civil monetary penalties, notice of 23-day or 90-day termination proceedings from Medicare/Medicaid/TennCare, revocation/denial of accreditation, or other similar actions and what measures the applicant has or will put into place to avoid similar findings in the future
 - 5) For an existing healthcare institution applying for a CON Has the entity been decertified within the prior three years? If yes, please explain in detail. (This provision shall not apply if a new, unrelated owner applies for a CON related to a previously decertified facility)
 - **B.** Respond to all of the following and for such occurrences, identify, explain and provide documentation:
 - 1) Has any of the following:
 - a. Any person(s) or entity with more than 5% ownership (direct or indirect) in the applicant (to include any entity in the chain of ownership for applicant);
 - b. Any entity in which any person(s) or entity with more than 5% ownership (direct or indirect) in the applicant (to include any entity in the chain of ownership for applicant) has an ownership interest of more than 5%; and/or
 - c. Any physician or other provider of health care, or administrator employed by any entity in which any person(s) or entity with more than 5% ownership in the applicant (to include any entity in the chain of ownership for applicant) has an ownership interest of more than 5%.
 - 2) Been subjected to any of the following:
 - a. Final Order or Judgment in a state licensure action;
 - b. Criminal fines in cases involving a Federal or State health care offense;
 - c. Civil monetary penalties in cases involving a Federal or State health care offense;
 - d. Administrative monetary penalties in cases involving a Federal or State health care offense;

- e. Agreement to pay civil or administrative monetary penalties to the federal government or any state in cases involving claims related to the provision of health care items and services; and/or
- f. Suspension or termination of participation in Medicare or Medicaid/TennCare programs.
- g. Is presently subject of/to an investigation, regulatory action, or party in any civil or criminal action of which you are aware.
- h. Is presently subject to a corporate integrity agreement.
- C. Does the applicant plan, within 2 years of implementation of the project, to participate in self-assessment and external assessment against nationally available benchmark data to accurately assess its level of performance in relation to established standards and to implement ways to continuously improve?
 Note: Existing licensed, accredited and/or certified providers are encouraged to describe

Note: Existing licensed, accredited and/or certified providers are encouraged to describe their process for same.

Please complete the chart below on accreditation, certification, and licensure plans.

1) If the applicant does not plan to participate in these type of assessments, explain why since quality healthcare must be demonstrated.

Credential	Agency	Status (Active or Will Apply)
Licensure	 □ Health □ Intellectual and Developmental Disabilities □ Mental Health and Substance Abuse Services 	
Certification	□ Medicare □ Medicaid/TennCare □ Other	
Accreditation		

- 2) Based upon what was checked/completed in above table, will the applicant accept a condition placed on the certificate of need relating to obtaining/maintaining license, certification, and/or accreditation?
- **D.** The following list of quality measures are service specific. Please indicate which standards you will be addressing in the annual Continuing Need and Quality Measure report if the project is approved.

For Ambulatory Surgical Treatment Center projects: Estimating the number of physicians by
specialty expected to utilize the facility, developing criteria to be used by the facility in extending
surgical and anesthesia privileges to medical personnel, and documenting the availability of
appropriate and qualified staff that will provide ancillary support services, whether on- or off-site?

For Cardiac Catheterization projects:
 Documenting a plan to monitor the quality of its cardiac catheterization program, including but not limited to, program outcomes and efficiencies; and
 Describing how the applicant will agree to cooperate with quality enhancement efforts sponsored or endorsed by the State of Tennessee; and
c. Describing how cardiology staff will be maintaining:
d. Adult Program: 75 cases annually averaged over the previous 5 years;
e. Pediatric Program: 50 cases annually averaged over the previous 5 years.
For Open Heart projects:
f. Describing how the applicant will staff and maintain the number of who will perform the volume of cases consistent with the State Health Plan (annual average of the previous 2 years), and maintain this volume in the future;
 g. Describing how at least a surgeon will be recruited and retained (at least one shall have 5 years experience);
h. Describing how the applicant will participate in a data reporting, quality improvement, outcome monitoring, and external assessment system that benchmarks outcomes based on national norms (demonstrated active participation in the STS National Database is expected and shall be considered evidence of meeting this standard).
For Comprehensive Inpatient Rehabilitation Services projects: Retaining or recruiting a physiatrist?
For Home Health projects: Documenting the existing or proposed plan for quality data reporting, quality improvement, and an outcome and process monitoring system.
For Hospice projects: Documenting the existing or proposed plan for quality data reporting, quality improvement, and an outcome and process monitoring system.
For Megavoltage Radiation Therapy projects: Describing or demonstrating how the staffing and quality assurance requirements will be met of the American Society of Therapeutic Radiation and Oncology (ASTRO), the American College of Radiology (ACR), the American College of Radiation Oncology (ACRO), National Cancer Institute (NCI), or a similar accrediting authority.
For Neonatal Intensive Care Unit projects: Documenting the existing or proposed plan for data reporting, quality improvement, and outcome and process monitoring systems; document the intention and ability to comply with the staffing guidelines and qualifications set forth by the Tennessee Perinatal Care System Guidelines for Regionalization, Hospital Care Levels, Staffing and Facilities; and participating in the Tennessee Initiative for Perinatal Quality Care (TIPQC).
For Nursing Home projects: Documenting the existing or proposed plan for data reporting, quality improvement, and outcome and process monitoring systems, including in particular details on its Quality Assurance and Performance Improvement program.
For Inpatient Psychiatric projects:
Describing or demonstrating appropriate accommodations for:
 Seclusion/restraint of patients who present management problems and children who need quiet space, proper sleeping and bathing arrangements for all patients);

 Proper sleeping and bathing arrangements: Adequate staffing (i.e. that each unit will be staffed with at least two direct patient care staff, one of which shall be a nurse, at all times); A staffing plan that will lead to quality care of the patient population served by the project. An existing or proposed plan for data reporting, quality improvement, and outcome and process monitoring systems; and If other psychiatric facilities are owned or administered, providing information on satisfactory surveys and quality improvement programs at those facilities. Involuntary admissions if identified in CON criteria and standard review For Freestanding Emergency Department projects: Demonstrating that it will be accredited with the Joint Commission or other applicable accrediting agency, subject to the same accrediting standards as the licensed hospital with which it is associated. For Organ Transplant projects: Describing how the applicant will achieve and maintain institutional membership in the national Organ Procurement and Transportation Network (OPTN), currently operating as the United Network for Organ Sharing (UNOS), within one year of program initiation. Describing how the applicant shall comply with CMS regulations set forth by 42 CFR Parts 405, 482, and 498, Medicare Program; Hospital Conditions of Participation: Requirements for Approval and Re-Approval of Transplant Centers To Perform Organ Transplants. For Relocation and/or Replacement of Health Care Institution projects: Describing how facility and/or services specific measures will be met.

CONTRIBUTION TO THE ORDERLY DEVELOPMENT OF HEALTH CARE

The responses to this section of the application helps determine whether the project will contribute to the orderly development of healthcare within the service area.

- 1. List all existing health care providers (i.e., hospitals, nursing homes, home care organizations, etc.), managed care organizations, alliances, and/or networks with which the applicant currently has or plans to have contractual and/or working relationships, that may directly or indirectly apply to the project, such as, transfer agreements, contractual agreements for health services.
- 2. Describe the effects of competition and/or duplication of the proposal on the health care system, including the impact to consumers and existing providers in the service area. Discuss any instances of competition and/or duplication arising from your proposal including a description of the effect the proposal will have on the utilization rates of existing providers in the service area of the project.
 - A. Positive Effects
 - **B.** Negative Effects

- **3.** A. Discuss the availability of and accessibility to human resources required by the proposal, including clinical leadership and adequate professional staff, as per the State of Tennessee licensing requirements, CMS, and/or accrediting agencies requirements, such as the Joint Commission and Commission on Accreditation of Rehabilitation Facilities.
 - **B.** Document the category of license/certification that is applicable to the project and why. These include, without limitation, regulations concerning clinical leadership, physician supervision, quality assurance policies and programs, utilization review policies and programs, record keeping, clinical staffing requirements, and staff education.
 - **C**. Discuss the applicant's participation in the training of students in the areas of medicine, nursing, social work, etc. (e.g., internships, residencies, etc.).

4. Outstanding Projects:

A. Complete the following chart by entering information for each applicable outstanding CON by applicant or share common ownership; and

Outstanding Projects						
		<u>Date</u>	*Annual Pro	*Annual Progress Report(s)		
CON Number	Project Name	Approved	Due Date	Date Filed	Expiration <u>Date</u>	

^{*} Annual Progress Reports – HSDA Rules require that an Annual Progress Report (APR) be submitted each year. The APR is due annually until the Final Project Report (FPR) is submitted (FPR is due within 90 ninety days of the completion and/or implementation of the project). Brief progress status updates are requested as needed. The project remains outstanding until the FPR is received.

B. Describe the current progress, and status of each applicable outstanding CON.

•	Equipment Registry – For the applicant and all entities in common ownership with the applicant.
	A. Do you own, lease, operate, and/or contract with a mobile vendor for a Computed Tomography scanner (CT), Linear Accelerator, Magnetic Resonance Imaging (MRI), and/or Positron Emission Tomographer (PET)?
	B. If yes, have you submitted their registration to HSDA? If you have, what was the date of submission?
	C. If yes, have you submitted your utilization to Health Services and Development Agency? If you have, what was the date of submission?

SECTION C: STATE HEALTH PLAN QUESTIONS

T.C.A. §68-11-1625 requires the Tennessee Department of Health's Division of Health Planning to develop and annually update the State Health Plan (found at https://www.tn.gov/health/health-program-areas/health-planning/state-health-plan.html) The State Health Plan guides the State in the development of health care programs and policies and in the allocation of health care resources in the State, including the Certificate of Need program. The https://www.tn.gov/health/health-program-areas/health-planning/state-health-plan.html) The State Health Plan guides the State in the State, including the Certificate of Need program. The https://www.tn.gov/health/health-program-areas/health-planning/state-health-plan.html) The State Health Plan guides the State in the State, including the Certificate of Need program. The https://www.tn.gov/health/health-program-areas/health-planning/state-health-plan.html) The State Health Plan guides the State in the State Health Plan guides and in the State Health Plan guides and in the State Health Plan guides are state in the State Health Plan guides and in the State Health Plan guides are state in t

Discuss how the proposed project will relate to the <u>5 Principles for Achieving Better Health</u> found in the State Health Plan.

- 1. The purpose of the State Health Plan is to improve the health of Tennesseans.
- 2. Every citizen should have reasonable access to health care.
- The state's health care resources should be developed to address the needs of Tennesseans
 while encouraging competitive markets, economic efficiencies and the continued development of
 the state's health care system.
- 4. Every citizen should have confidence that the quality of health care is continually monitored and standards are adhered to by health care providers.
- 5. The state should support the development, recruitment, and retention of a sufficient and quality health care workforce.

PROOF OF PUBLICATION

Attach the full page of the newspaper in which the notice of intent appeared with the mast and dateline intact or submit a publication affidavit from the newspaper that includes a copy of the publication as proof of the publication of the letter of intent.

Date LOI was Submitted:	
Date LOI was Published:	

NOTIFICATION REQUIREMENTS

- 1. T.C.A. §68-11-1607(c)(9)(A) states that "...Within ten (10) days of the filing of an application for a nonresidential substitution-based treatment center for opiate addiction with the agency, the applicant shall send a notice to the county mayor of the county in which the facility is proposed to be located, the state representative and senator representing the house district and senate district in which the facility is proposed to be located, and to the mayor of the municipality, if the facility is proposed to be located within the corporate boundaries of a municipality, by certified mail, return receipt requested, informing such officials that an application for a nonresidential substitution-based treatment center for opiate addiction has been filed with the agency by the applicant."
- 2. T.C.A §68-11-1607(c)(9)(B) states that "... If an application involves a healthcare facility in which a county or municipality is the lessor of the facility or real property on which it sits, then within ten (10) days of filing the application, the applicant shall notify the chief executive officer of the county or municipality of the filing, by certified mail, return receipt requested."

Failure to provide the notifications described above within the required statutory timeframe will result in the voiding of the CON application.

Please provide documentation of these notifications.

DEVELOPMENT SCHEDULE

T.C.A. §68-11-1609(c) provides that a Certificate of Need is valid for a period not to exceed three (3) years (for hospital projects) or two (2) years (for all other projects) from the date of its issuance and after such time shall expire; provided, that the Agency may, in granting the Certificate of Need, allow longer periods of validity for Certificates of Need for good cause shown. Subsequent to granting the Certificate of Need, the Agency may extend a Certificate of Need for a period upon application and good cause shown, accompanied by a non-refundable reasonable filing fee, as prescribed by rule. A Certificate of Need which has been extended shall expire at the end of the extended time period. The decision whether to grant such an extension is within the sole discretion of the Agency, and is not subject to review, reconsideration, or appeal.

- 1. Complete the Project Completion Forecast Chart on the next page. If the project will be completed in multiple phases, please identify the anticipated completion date for each phase.
- 2. If the CON is granted and the project cannot be completed within the standard completion time period (3 years for hospital projects and 2 years for all others), please document why an extended period should be approved and document the "good cause" for such an extension.

PROJECT COMPLETION FORECAST CHART

Assuming the Certificate of Need (CON) approval becomes the final HSDA action on the date listed in Item 1. below, indicate the number of days from the HSDA decision date to each phase of the completion forecast.

<u>Phase</u>	<u>Days</u> <u>Required</u>	Anticipated Date [Month/Year]
Initial HSDA decision date		
Architectural and engineering contract signed		
Construction documents approved by the Tennessee Department of Health		
Construction contract signed		
5. Building permit secured		
6. Site preparation completed		
7. Building construction commenced		
8. Construction 40% complete		
9. Construction 80% complete		
10. Construction 100% complete (approved for occupancy)		
11. *Issuance of License		
12. *Issuance of Service		
13. Final Architectural Certification of Payment		
14. Final Project Report Form submitted (Form HR0055)		

^{*}For projects that *DO NOT* involve construction or renovation, complete Items 11 & 12 only.

NOTE: If litigation occurs, the completion forecast will be adjusted at the time of the final determination to reflect the actual issue date

AFFIDAVIT

STATE OF		
COUNTY OF		
, b		
applicant named in this application or his/her/its lawful accordance with the application, that the applicant has		·
Rules of the Health Services and Development Agence		• •
the responses to this application or any other que Services and Development Agency are true and comp		oriate by the Health
	SIGNATURE/TITLE	
Sworn to and subscribed before me this day of	(Month) (Year)	_ a Notary
Public in and for the County/State of		
	NOTARY PUBLIC	;
My commission expires,	(Year)	